Asthma Goals For School Health - Healthy school environment - Health services in school - Asthma education - Supportive policies - Sound communication ## Goal: Healthy School Environment - Enforce no-smoking policies - Reduce exposures to triggers: tobacco smoke, chemical vapors, furry or feathered animals, mites, cockroaches, chalk dust, mold - Keep temperature and humidity at appropriate settings - Maintain HVAC systems - Dry up damp and wet areas within 1-2 days # Goal: Health Services in School - Provide full-time nursing services - Include nursing assessments, care plans in student records - Teach and monitor correct inhaler techniques, peak flow meter use - Train, supervise and delegate to health assistants and education staff, as appropriate #### Goal: Asthma Education - Provide asthma awareness for all students - Teach asthma management to students with asthma - Provide asthma education for faculty and staff - Teach parents how to manage asthma ### Goal: Supportive Policies - Identify students with asthma - Provide quick, reliable access to medications - Establish individualized student asthma management plan - Establish individualized student emergency plan for asthma episodes - Promote safe and full participation in all school activities - Monitor students' asthma #### **Identify Students** - Review student health records - Interview parents - Interview school health staff #### **Provide Access to Medication** - Ensure reliable access to medication for all school activities - Allow self-administration as appropriate - Provide for nebulizer treatment as needed #### Establish Student Asthma Management Plan - Address triggers - Record personal best peak flow - Specify routine medications - Outline signs and symptoms of worsening asthma - Specify medications required for emergencies and how to monitor response to them. - Indicate emergency contacts - Place plan in student's health record - Make copies for off-campus activities #### **Establish Plan for Asthma Episodes** - Develop school wide emergency plans/procedures - Include respiratory distress treatment protocols - Include plan for someone without an individualized plan - Include an emergency plan for asthma episodes in the individualized student asthma management plan. ## Promote Participation in All Activities, including Physical Activities - Encourage student participation - Allow pretreatment and or warm-up before physical activity - Allow access to quick relief medication - Modify activity or substitute with less strenuous option #### **Monitor Students' Asthma** - Watch for symptoms of uncontrolled asthma - Monitor absenteeism due to asthma - Refer for home teaching as needed #### Goal: Sound Communication - Form linkages among school, home and health care providers - Observe and report symptoms, medication use - Review difficulties student may have with daily school management plan - Resolve problems with school performance related to asthma - Encourage active student participation in school activities ## Asthma Resources For School Health - National Asthma Education and Prevention Program (NAEPP) Website and Materials - Start at <u>www.nhlbi.nih.gov</u> - Check out health information for lung diseases - NAEPP Partner Organization Website and Materials - Start at <u>www.nhlbi.nih.gov</u> - Go to NAEPP homepage; click on "roster" to link with partners